

Interagency Geospatial Preparedness Team

Overview Briefing


Agenda

- Geospatial preparedness -- what is it, why have it
- Approach for developing the strategy
- Points of contact

Geospatial Preparedness: What Is It?

- Improving preparedness and response capabilities by using remote sensing, mapping, predictive modeling, charting and geographic information systems
- It involves streamlining the acquisition of geospatial data to enhance the ability to respond to threats, emergencies and disasters and to use in developing emergency operations plans and procedures

Federal Emergency Management Agency
Office of National Preparedness

Geospatial Preparedness: Why Is It Needed?

- Perceived lack of coordination, including duplication of effort and costs, among federal agencies involved in geospatial activities
- Mixed, conflicting or competing guidance and direction to state and local authorities from geospatial providers
- To provide more accurate information for emergency plans and procedures

Geospatial Preparedness: What are its expected benefits?

- National interoperability and cost savings through the use of a common spatial reference system and open standards
- Assured nationwide availability of spatial capabilities that are fundamental to the decision-making capabilities of emergency responders and managers
- A shared foundation for analyzing and assessing allhazards vulnerabilities of national critical infrastructure for homeland security and disaster mitigation

Approach for developing the Geospatial Preparedness Strategy

Strategy for Geo Preparedness

Defining Geo Prep

Needs & Capabilities Assessment

Inter-governmental & Data sharing issues

Financing strategy

Partnerships

Geo Preparedness in an Enterprise Architecture Framework

ent Agency paredness

Technical Components of Geospatial Preparedness

A I M O O d e Z I a S r d S

Emergency mgt/HLS specific data

- •Emergency response services
- •Health and medical services
- Critical infrastructure
- •Other

Framework data

- Ortho-imagery
- Elevation
- Road center-line

Systems & services infrastructure

Approach for developing the Geospatial Preparedness Strategy

Strategy for Geo Preparedness

Defining Geo Prep

Needs & Capabilities Assessment

How to fill The gap Inter-governmental & Data sharing issues

Financing strategy

Communicating the message

Partnerships

Geo Preparedness in an Enterprise Architecture Framework

ent Agency paredness

Geospatial Preparedness Team Key Contacts

- Sue Kalweit (NIMA), Team Chief
 - (202) 646-3586
 - Susan.kalweit@fema.gov
- Tom Connolly (USGS), Deputy Team Chief
 - (202) 646-4594
 - <u>Thomas.connolly@fema.gov</u>
- Leslie Weiner-Leandro (FEMA), Deputy Team Chief
 - (202) 646-4503
 - <u>Leslie.weiner-leandro@fema.gov</u>
- Barry Napier (US Forest Service/USDA), Program specialist
 - (202) 646-3217
 - Barry.napier@fema.gov
- Maureen Kenny (NOAA), Program specialist
 - Maureen.kenny@fema.gov
- IGPT e-mail: IGPT@fema.gov